ATPESC

We resume @ 1pm

(Argonne Training Program on Extreme-Scale Computing)

A Performance Tuning Methodology: From the System Down to the Hardware

James Reinders, Intel August 3, 2015, Pheasant Run, St Charles, IL 13:00-13:45

ATPESC

(Argonne Training Program on Extreme-Scale Computing)

A Performance Tuning Methodology: From the System Down to the Hardware

James Reinders, Intel August 3, 2015, Pheasant Run, St Charles, IL 13:00-13:45

It is hard to "see" if you do not look.

It is hard to "see" if you do not look.

We could guess,

after all – we are smart enough to *believe* we know what is happening.

Look for: Confirmation

Look for:

- Confirmation
- Surprises

Look for:

- Confirmation
- Surprises

Your EXPERTISE will grow as you investigate.

Tools and Concepts

Tools:

Intel® VTune™ Amplifier

Intel® Trace Analyzer and Collector

Intel® Inspector

Intel® Advisor

Profiling, node level counter analysis

MPI, cluster level communication analysis

Threading, Memory issues (node level)

Scaling and Vectorization analysis and advice (node level)

Why performance profiling?

Project performance tuning for:

- Reducing direct compute time costs
- Decreasing indirect costs
- Better user/customer experience

If you are not in that business, don't bother

Project development cycle and performance analysis

Think performance wise (app/sys level)

Choose perf. effective solutions

Apply perf. optimization and check results

Add perf. regression phase to test stage

Collect and analyze perf. related complaints from users of your product

Expertise

SW/uArch

H/W tuning: BIOS (TB, HT) Memory

OS tuning: Page size Swap file **RAM Disk** Power settings

Better application design:

Parallelization Fast algorithms / data bases Programming language and RT libs Performance libraries Driver tuning

Tuning for Microarchitecture:

Compiler settings/Vectorization Memory/Cache usage CPU pitfalls

https://software.intel.com/en-us/articles/de-mystifying-software-performance-optimization

No.	4
	1
V	

System	System profiler	OS embedded				
	Universal (for OS, HW)	Windows: Perf mon, Proc mon				
	Proprietary (OS+HW)	Linux: top, vmstat, OProfile				
Application	Supported languages	Windows: WPT, Xperf, VTune				
IDE based	.Net/C#, Java	Managed: .Net, Java tools, VTune				
Command Line	Python, Java Script, HTML	Linux: gprof, Valgrind, Google perftools, Crxprof, VTune				
	C, C++, Fortran	peritodis, crapior, viture				

Microarchitcture

Provided by CPU/Platform manufacturer

Optimization: A Top-down Approach

OS tuning: Page size Swap file **RAM Disk** Power settings

System Tuning

Who: System Administrators, Performance Engineers, Machine Owners, etc...

How:

- Benchmarks
 - Stream: <u>www.cs.virginia.edu/stream/</u>
 - Numerous FLOPS benchmarks
 - Network/MPI Benchmarks: <u>www.intel.com/go/imb</u>
 - <insert your favorite here>
- Tools
 - vmstat, top, sysprof, iostat, sar, Task Manager, etc...
 - Many vendor/platform specific tools

- Upgrade Hardware \$\$\$
- Check BIOS and OS configurations
 - Prefetchers, NUMA, Memory Configuration, Power Management, SMT

Who: Software Developers, Performance Engineers, Domain Experts

How:

- Workload selection
 - Repeatable results
 - Steady stat
- Define Metrics and Collect Baseline
 - Wall-clock time, FLOPS, FPS
 - <insert your metric here>
- Identify Hotspots
 - Focus effort where it counts
 - Use Tools
- Determine inefficiencies
 - Is there parallelism?
 - Are you memory bound?
 - Will better algorithms or programming languages help?

This step often requires some knowledge of the application and its algorithms

- This could be at the module, function, or source code level
- Determine your own granularity

```
$ opreport --exclude-dependent --demangle=smart --symbols `which lyx`
CPU: PIII, speed 863.195 MHz (estimated)
Counted CPU CLK UNHALTED events (clocks processor is not halted) with a unit mask of 0x00 (No unit mask)
 samples %
 symbol name
081ec974 5016
 8.5096
 Rb tree<unsigned short, pair<unsigned short const, int>, unsigned short
 Paragraph::getFontSettings(BufferParams const&, int) const
0810c4ec 3323
 5.6375
081319d8 3220
 5.4627
 LyXText::getFont(Buffer const*, Paragraph*, int) const
080e45d8 3011
 5.1082
 LvXFont::realize(LvXFont const&)
 4.4499
080e3d78 2623
 LvXFont::LvXFont()
081255a4 1823
 LyXText::singleWidth(BufferView*, Paragraph*, int, char) const
 3.0927
 operator == (LyXFont::FontBits const&, LyXFont::FontBits const&)
080e3cf0 1804
 3.0605
 Paragraph::Pimpl::getChar(int) const
 2.9332
081128e0 1729
081ed020 1380
 2.3412
 font metrics::width(char const*, unsigned, LyXFont const&)
 2.2224
 Paragraph::getChar(int) const
08110d60 1310
081ebc94 1227
 2.0816
 qfont loader::qetfontinfo(LyXFont const&)
```


oprofile: http://oprofile.sourceforge.net/

- This could be at the module, function, or source code level
- Determine your own granularity

sysprof: http://sysprof.com

- This could be at the module, function, or source code level
- Determine your own granularity

Intel® VTune™ Amplifier XE: http://intel.ly/vtune-amplifier-xe

- This could be at the module, function, or source code level
- Determine your own granularity

Intel® VTune™ Amplifier XE: http://intel.ly/vtune-amplifier-xe

- This could be at the module, function, or source code level
- Determine your own granularity

This may reinforce your understanding of the application but often reveals surprises

Resource Utilization

- Is the application parallel?
- Multi-thread vs. Multi-process
- Memory Bound?


```
load averages:
 0.83,
 0.65,
 0.69
 up 67+22:48:43
227 processes: 1 running, 224 sleeping, 2 zombie
 0.0% nice,
 6.5% system,
 0.2% interrupt, 73.1% idle
Mem: 1657M Active, 1868M Inact, 273M Wired, 190M Cache, 112M Buf, 11M Free
Swap: 4500M Total. 249M Used. 4251M Free. 5% Inuse
 PID USERNAME
 SIZE
 TIME
 MCPU COMMAND
86460 www
 150M 30204K accept 1
 0:02
 11.18% php-cqi
86458 www
 <u>150M</u> 29912K accept 0
 0:02
 8.98% php-cgi
 0:01
86463 pgsql
 949M
 sbwait 1
 7.96%
 postgres
 150M 35204K accept 2
 0:07
85885 www
 7.57% php-cgi
85274 աաա
 149M 40868K sbwait 3
 0:27
 5.18% php-cgi
 0
 0:33
 4.59%
 151M 40044K sbwait 2
 php-cgi
 لبالبالبا
85884 www
 0
 150M 41584K accept 2
 0:14
 4.59% php-cgi
85887 pgsql
 951M
 128M sbwait 1
 0:04
 4.20%
 postgres
 0
 949M
 0:08
 3.37% postgres
85886 pasal
 161M sbwait 0
 0
 0:01
86459 pgsql
 949M 75960K sbwait 2
 3.37% postgres
 2.39% postgres
2.20% postgres
85279 pasal
 950M
 192M sbwait 2
 0:14
85269 pgsql
 0
0
 0:19
 950M
 199M sbwait 1
 لبالباليا
 152M 44356K sbwait 2
 0:32
 php-cgi
 0:19
46:55
85273 pgsql
 950M
 215M sbwait 0
 postares
 44
97082 pgsql
 26020K
 6832K select 0
 0.00% postgres
  892 root
 3160K
 8K -
 13:33
 0.00% nfsd
 13660K select
```


Resource Utilization

Is the application parallel?

Resource Utilization

Memory Bound?

Know your max theoretical memory bandwidth

Application Tuning Resource Utilization

MPI applications have added communication complexity

Intel® Trace Analyzer and Collector: http://intel.ly/traceanalyzer-collector

Application Tuning What's Next?

- If your Hotspots are common algorithms:
 - Look for optimized libraries
- If your Hotspots are uncommon:
 - Compiler optimizations
 - Expert analysis and refactoring of an algorithm
 - The opposite of "low-hanging fruit"
 - Deeper analysis of hardware performance
 - More on this later
- If the system is underutilized:
 - Add parallelism multi-thread or multi-process
 - OpenMP, TBB, Cilk, MPI, etc...
- > Tools can help you determine where to look and may identify some issues.
- Some tools may provide suggestions for fixes.
- In the end the developer and/or expert has to make the changes and decisions there is no silver bullet.

H/W tuning:

BIOS (TB, HT)

Memory

Network I/O

OS tuning:

Page size

Swap file

RAM Disk

Power settings

Better application design:

Parallelization

Fast algorithms / data bases

Programming language and RT libs

Performance libraries

Driver tuning

Tuning for Microarchitecture:

Compiler settings/Vectorization

Memory/Cache usage

CPU pitfalls

Microarchitecture Tuning

Who: Architecture Experts

Software Developers, Performance Engineers, Domain Experts

How:

- Use architecture specific hardware events
- Use predefined metrics and best known methods
 - Often hardware specific
 - (Hopefully) provided by the vendor
- Tools make this possible for the non-expert
 - Linux perf
 - Intel® VTune™ Amplifier XE
- Follow the Top-Down Characterization
 - Locate the hardware bottlenecks
 - Whitepaper here: https://software.intel.com/en-us/articles/how-to-tune-applications-using-a-top-down-characterization-of-microarchitectural-issues

Introduction to Performance Monitoring Unit (PMU)

Registers on Intel CPUs to count architectural events

E.g. Instructions, Cache Misses, Branch Mispredict

Events can be counted or sampled

Sampled events include Instruction Pointer

Raw event counts are difficult to interpret

Use a tool like VTune or Perf with predefined metrics

Raw PMU Event Counts vs Metrics

Grouping: Function / Call Stack																~ t
Function / Call Stack	CPU_CL → **	CPU_CLK_U	INST_RETIRE	L1D_PEND	OFF	BR_MISP	CPU_CLK_U	CYCLE_AC	CYCLE_AC	DTL	DTLB_LO	DTLB_L	DTL	DTLB_ST	DTLB_S	ICACH
■ grid_intersect	13,604,020,406	14,118,021,177	12,572,018,858	6,344,009,516	0	52,001,170	14,924,022,386	5,408,008,112	4,264,006,396	0	234,000,351	26,000,039	0	7,800,234	0	
⊞ sphere_intersect	8,706,013,059	9,134,013,701	8,494,012,741	4,238,006,357	0	15,600,351	9,464,014,196	3,016,004,524	2,808,004,212	0	104,000,156	26,000,039	0	10,400,312	0	
⊞ grid_bounds_intersect	984,001,476	1,004,001,506	672,001,008	104,000,156	0	15,600,351	962,001,443	312,000,468	286,000,429	0	0	0	0	0	0	
_kmp_end_split_barrier	676,001,014	624,000,936	460,000,690	0	0	0	0	0	0	0	0	0	0	0	0	
<u>■_kmp_x86_pause</u>	228,000,342	224,000,336	122,000,183	0	0	10,400,234	0	0	0	0	0	0	0	0	0	
⊞ shader	216,000,324	242,000,363	142,000,213	104,000,156	0	0	208,000,312	104,000,156	52,000,078	0	0	0	0	2,600,078	0	
⊞ Raypnt	206,000,309	210,000,315	208,000,312	0	0	0	234,000,351	52,000,078	78,000,117	0	0	0	0	0	0	2,600,0
⊞ pos2grid	204,000,306	248,000,372	180,000,270	26,000,039	0	0	390,000,585	26,000,039	52,000,078	0	0	0	0	0	0	
tri_intersect	168,000,252	208,000,312	180,000,270	0	0	0	104,000,156	78,000,117	52,000,078	0	52,000,078	0	0	0	0	
⊕ VScale	124,000,186	126,000,189	164,000,246	0	0	0	234,000,351	52,000,078	0	0	0	0	0	0	0	
_kmp_yield	96,000,144	98,000,147	200,000,300	0	0	0	0	0	0	0	0	0	0	0	0	
Selected 1 row(s):	13,604,020,406	14,118,021,177	12,572,018,858	6,344,009,516	ō	52,001,170	14,924,022,386	5,408,008,112	4,264,006,396	ō	234,000,351	26,000,039	ō	7,800,234	ō	
<	<															

Grouping: Function / Call Stack											
Function / Call Stack	**				Filled Pipe	line Slots	Unfilled Pipeline Slots (Stalls)				
		Instructions Retired	CPI Rate	MUX Reliability	>>	>	>>	Front-end Bound			
	Clocktic ▼				Retiring	Bad Speculation	Back-End Bound	Front-End Latency	Front-End Bandwidth		
☐ grid_intersect ☐ gr	14,118,021,177	12,572,018,858	1.123	0.946	0.246	0.033	0.647	0.063	0.012		
■ sphere_intersect	9,134,013,701	8,494,012,741	1.075	0.965	0.250	0.065	0.619	0.057	0.009		
grid_bounds_intersect	1,004,001,506	672,001,008	1.494	0.958	0.227	0.000	0.715	0.104	0.000		
■kmp_end_split_barrier	624,000,936	460,000,690	1.357	0.000	0.000	0.000	0.792	0.167	0.042		
⊞ pos2grid	248,000,372	180,000,270	1.378	0.636	0.367	0.000	0.633	0.000	0.131		
⊞ shader	242,000,363	142,000,213	1.704	0.860	0.322	0.000	0.946	0.000	0.027		
■kmp_x86_pause	224,000,336	122,000,183	1.836	0.000	0.000	0.000	0.971	0.000	0.029		
⊞ Raypnt	210,000,315	208,000,312	1.010	0.897	0.093	0.279	0.567	0.000	0.062		
Selected 1 row(s):	14,118,021,177	12,572,018,858	1.123	0.946	0.246	0.033	0.647	0.063	0.012		

Adding Regression Tests for Performance

Regression testing isn't just for bugs

- 1. Create a baseline performance characterization
- 2. After each change or at a regular interval
 - 1. Compare new results to baseline
 - 2. Compare new results to previous results
 - 3. Evaluate the change
- 3. goto (1)

Performance tuning is easier if it's always on your mind and integrated into your development

Performance Tuning – Diving Deeper

Perform System and Algorithm tuning first

This presentation uses screenshots from Intel® VTune™ Amplifier XE The concepts are widely applicable

Algorithm Tuning

A Few Words

There is no one-size fits all solution to algorithm tuning

 Algorithm changes are often incorporated into the fixes for common issues

- Some considerations:
 - Parallelizable and scalable over fastest serial implementations
 - Compute a little more to save memory and communication
 - Data locality -> vectorization

Compiler Performance Considerations

Feature	Flag
Optimization levels	-00, 01, 02, 03
Vectorization	-xHost, -xavx, etc
Multi-file inter-procedural optimization	-ipo
Profile guided optimization (multi-step build)	-prof-gen -prof-use
Optimize for speed across the entire program **warning: -fast def'n changes over time	-fast (same as: -ipo –O3 -no-prec-div -static -xHost)
Automatic parallelization	-parallel

- Compilers can provide considerable performance gains when used intelligently
- Consider compiling hot libraries and routines with more optimizations
- Always check documentation for accuracy effects
- This could be a day-long talk on its own

This is from the Intel compiler reference, but others are similar

MPI Tuning

- Find the MPI/OpenMP sweet spot
- Determine how much memory do your ranks/threads share
- Communication and synchronization overhead

Intel® Trace Analyzer and Collector: http://intel.ly/traceanalyzer-collector

Common Scaling Barriers

- Static Thread Scheduling
- Load Imbalance
- Lock Contention
- Thread Concurrency Histogram

This histogram represents a breakdown of the Elapsed Time. It visualizes the percentage of the wall time the specific number of threads were running simultaneously. Threads are considered running if they are either actually running on a CPU or are in the runnable state in the OS scheduler. Essentially, Thread Concurrency is a measurement of the number of threads that were not waiting. Thread Concurrency may be higher than CPU usage if threads are in the runnable state and not consuming CPU time.

You paid for the nodes, so use them!

Static Thread Scheduling

- Statically determining thread counts does not scale
 - Core counts are trending higher
 - Designs must consider future hardware
 - Commonly found in legacy applications

```
NUM THREADS = 4;
pthread t threads[NUM THREADS];
int rc;
long t;
int chunk = limit/NUM THREADS;
for(t=0;t<NUM THREADS;t++){</pre>
  range *r = new range();
  r->begin = t*chunk;
  r->end = t*chunk+chunk-1;
  rc = pthread_create(&threads[t], NULL, FindPrimes, (void *)r);
```

Static Thread Scheduling

- Statically determining thread counts does not scale
 - Core counts are trending higher
 - Designs must consider future hardware
 - Commonly found in legacy applications

```
NUM THREADS = 4;
pthread t threads[NUM THREADS];
int rc;
long t;
int chunk = limit/NUM THREADS;
for(t=0;t<NUM THREADS;t++){</pre>
  range *r = new range();
  r->begin = t*chunk;
  r->end = t*chunk+chunk-1;
  rc = pthread_create(&threads[t], NULL, FindPrimes, (void *)r);
```

Static Thread Scheduling

- Statically determining thread counts does not scale
 - Core counts are trending higher
 - Designs must consider future hardware
 - Commonly found in legacy applications

Create Threads Dynamically - NUM_THREADS = get_num_procs();

```
NUM THREADS = 4;
pthread t threads[NUM THREADS];
int rc;
long t;
int chunk = limit/NUM THREADS;
for(t=0;t<NUM THREADS;t++){</pre>
  range *r = new range();
  r->begin = t*chunk;
  r->end = t*chunk+chunk-1;
  rc = pthread create(&threads[t], NULL, FindPrimes, (void *)r);
```

Load Imbalance

- Dynamically determining thread count helps... but isn't a silver bullet
 - Workload distribution must be intelligent
 - Threads should be kept busy
 - Maximize hardware utilization

Ideally all threads would complete their work at the same time

Load Imbalance

- Dynamically determining thread count helps... but isn't a silver bullet
 - Workload distribution must be intelligent
 - Threads should be kept busy
 - Maximize hardware utilization

The key to balancing loads is to use a threading model that supports tasking and work stealing

Some examples:

- OpenMP* dynamic scheduling
- Intel Threading® Building Blocks
- Intel[®] Cilk[™] Plus

Lock Contention

- A well balanced application can still suffer from shared-resource competition
 - Synchronization is a necessary component
 - Excessive overhead can destroy performance gains

Lock Contention

- A well balanced application can still suffer from shared-resource competition
 - Synchronization is a necessary component
 - Excessive overhead can destroy performance gains
 - Numerous choices for where and how to synchronize

Lock Contention

- A well balanced application can still suffer from shared-resource competition
 - Synchronization is a necessary component
 - Excessive overhead can destroy performance gains
 - Numerous choices for where and how to synchronize

Some solutions to consider:

- Lock granularity
 - Access overhead vs. wait time

Using lock free or thread safe data structures

```
tbb::atomic<int> primes;
tbb::concurrent_vector<int> all_primes;
```

Microarchitectural Tuning

Intel uArch specific tuning

After high-level changes look at PMUs for more tuning

Find tuning guide for your hardware at <u>www.intel.com/vtune-tuning-guides</u>

Every architecture has different events and metrics

We try to keep things as consistent as possible

Start with the Top-Down Methodology

Integrated with the tuning guides

Registers on Intel CPUs to count architectural events

E.g. Instructions, Cache Misses, Branch Mispredict

Events can be counted or sampled

Sampled events include Instruction Pointer

Raw event counts are difficult to interpret

Use a tool like VTune or Perf with predefined metrics

Background

Hardware Definitions

Front-end:

- Fetches the program code
- Decodes them into low-level hardware operations micro-ops (uops)
- uops are fed to the Back-end in a process called allocation
- Can allocate 4 uops per cycle

Back-end:

- Monitors when a uop's data operands are available
- Executes the uop in an available execution unit
- The completion of a uop's execution is called retirement, and is where results of the uop are committed to the architectural state
- Can retire 4 uops per cycle

Pipeline Slot:

Represents the hardware resources needed to process one uop

Back-End

Background

Hardware Definitions

Front-end:

- Fetches the program code
- Decodes them into low-level hardware operations micro-ops (uops)
- uops are fed to the Back-end in a process called allocation
- Can allocate 4 uops per cycle

Back-end:

- Monitors when a uop's data operands are available
- Executes the uop in an available execution unit
- The completion of a uop's execution is called retirement, and is where results of the uop are committed to the architectural state
- Can retire 4 uops per cycle

Pipeline Slot:

Represents the hardware resources needed to process one uop

Therefore, modern "Big Core" CPUs have 4 "Pipeline Slots" per cycle

The Top-Down Characterization

Each pipeline slot on each cycle is classified into 1 of 4 categories. For each slot on each cycle:

The Top-Down Characterization

- Determines the hardware bottleneck in an application
- Sum to 1.0
- Unit is "Percentage of total Pipeline Slots"
- This is the core of the new Top-Down characterization
- Each category is further broken down depending on available events
- Top-Down Characterization White Paper
 - http://software.intel.com/en-us/articles/how-to-tune-applications-using-a-top-down-characterization-of-microarchitectural-issues

Tuning Guide Recommendations

	Expected Range of Pipeline Slots in this Category, for a Hotspot in a Well-tuned:							
Category	Client/ Desktop application	Server/ Database/ Distributed application	High Performance Computing (HPC) application					
Retiring	20-50%	10-30%	30-70%					
Back-End Bound	20-40%	20-60%	20-40%					
Front-End Bound	5-10%	10-25%	5-10%					
Bad Speculation	5-10%	5-10%	1-5%					

Efficiency Method: % Retiring Pipeline Slots

Why: Helps you understand how efficiently your app is using the processors

Why: Another measure of efficiency that can be useful when comparing 2 sets of data

Shows average time it takes one of your workload's instructions to execute

This code is actually pretty good. High retiring percent. Let's investigate Back-End bound

© General Exploration General Exploration viewpoint (<u>change</u>) ② □ ◆ Analysis Target A Analysis Type Collection Log M Summary A Bottom-up Top-down Tree									
Grouping: Function / Call Stack									
	Hardware Event Count by Har	Hardware Ev		Filled Pip	eline Slots	Unfilled Pipeli	ne Slots (Stalls)		
	*			>	>>	>	>		
Function / Call Stack	CPU_CLK_UNHALTED. THREAD	INST_RETIRED. ANY	CPI Rate	Retiring	Bad Speculati	Back-end Bound	Front-end Bound		
■ Atom::calc_force\$omp\$parallel_for@116	79,976,119,964	196,686,295,0	0.407	0.632	0.000	0.355	0.024		
± round	13,082,019,623	12,624,018,936	1.036	0.344	0.188	0.463	0.006		
std::vector <double, std::allocator<double="">>::operator[]</double,>	12,338,018,507	33,740,050,610	0.366	0.689	0.026	0.251	0.034		
<u></u> <u>kmp_wait_yield_4</u>	6,448,009,672	3,546,005,319	1.818	0.289	0.003	0.694	0.014		
<u>+</u> _kmp_compare_and_store32	5,058,007,587	5,440,008,160	0.930	0.298	0.008	0.670	0.024		
± floor	4,398,006,597	5,096,007,644	0.863	0.425	0.211	0.357	0.006		
<u>■</u> _kmp_compare_and_store64	2,048,003,072	758,001,137	2.702	0.110	0.018	0.807	0.066		

	Fillea Pip	eline Slots	Untilled Pipeline Slots (Stalls)					
	>>	>		Back-end Bound				
Function / Call Stack		Bad	M. Bo.		nd ≪			
	Retiring	Speculati			Po	ation		
			ь.	Cycles of 0	Cycl	Cycl	Cycles of 3+ Ports Ut	
■ Atom::calc_force\$omp\$parallel_for@116	0.632	0.000	0.062	0.082	0.000	0.000	0.411	
± round	0.344	0.188	0.249	0.175	0.000	0.000	0.565	
± std::vector < double, std::allocator < double >>::operator[]	0.689	0.026	0.049	0.092	0.000	0.000	0.372	
<u>■ _kmp_wait_yield_4</u>	0.289	0.003	0.451	0.536	0.000	0.000	0.852	
<u>■_kmp_compare_and_store32</u>	0.298	0.008	0.415	0.527	0.000	0.000	0.738	
± floor	0.425	0.211	0.152	0.126	0.000	0.000	0.464	

Core Bound

This metric shows how core non-memory issues limit the performance when you run out of OOO resources or are saturating certain execution units (for example, using FP-chained long-latency arithmetic operations)

Port Utilization

This metric represents a fraction of cycles during which an application was stalled due to Core non-divider-related issues. For example, heavy data-dependency between nearby instructions, or a sequence of instructions that overloads specific ports.

The number of cycles during which 3 or more ports were utilized.

Threshold: ((((UOPS_EXECUTED.CYCLES_GE_3_UOPS_EXEC)/CPU_CLK_UNHALTED.THREAD)>0.2)*(CPU_CLK_UNHALTED.THREAD/>0.05))

We're basically hammering the compute hardware. Are we vectorizing?

113	double Zr2[natoma][natoma];				0x4057c5	126	movead teck, trox
114	double RijSQ[natoms][natoms]				0x4057c8	126	imul %rdx, %rdx
115	omp_set_num_threads(4);				0x4057cc	126	addq (%rax), %rcx
116	#pragma omp parallel for sch				0x4057cf	126	mov1 -0x3c0(%rbp), %eax
117	for(int i=0; i<(natoms-1)	0			0x4057d5	126	movaxd teax, trax
118	double r21, r61;				0x4057d8	126	imul \$0x8, %rax, %rax
119	double Fij, Fxij, Fyij,				0x4057dc	126	add trax, trox
120	Activisation in the an intermedian elements.			10	0x4057df	126	movadq (%rcx), %xmm0
121	for (int j=i+1; j <natoma;< td=""><td>924,001,386</td><td>924,</td><td></td><td>0x4057e3</td><td>126</td><td>movq -0x398(%rbp), %rax</td></natoma;<>	924,001,386	924,		0x4057e3	126	movq -0x398(%rbp), %rax
122				B	0x4057ea	126	movq (%rax), %rax
123	Xr[i][j] = rx[i] - r	8,944,013,416	8,94		0x4057ed	126	movedq 0x148(%rax), %xmm1
124	Yr[i][j] = ry[i] - r	5,952,008,928	5,95		0x4057f5	126	divad %xp nl, %xmm0
125	Zr[i][j] = rz[i] - z	6,858,010,287	6,85		0x4057f9	126	cally 0x403c50 <round></round>
126	Xr[1][3] = Xr[1][3]	19,796,029,694	19,7		0x4057fe		Block 14:
127	Yr[i][j] = Yr[i][j]	6,828,010,242	6,82		0x4057fe	126	movedq %xmm0, -0x158(%rbp)
128	Zr[i][j] = Zr[i][j]	7,950,011,925	7,95		0x405806	126	movq -0x390(%rbp), %rax
129					0x40580d	126	movq -0x338(%rbp), %rdx
130	//Calculate distance				0x405814	126	imul \$0x8, %rdx, %rdx
131	/*Xr = rx[1] - rx[j]				0x405818	126	mov1 -0x3ec(%rbp), %ecx
132	Yr = ry[1] - ry[j];				0x40581e	126	movexd teck, trox
133	Zr = rz[1] - rz[j];				0x405821	126	imul %rdx, %rcx
134	Xr = Xr - box_x*roun				0x405825	126	addq (%rax), %rcx

SSE Instructions! Optimize with the compiler e.g. -xhost

double r21, r61;			0x40.)30c6	127	vdivad *xmm14, *xmm15, *xmm11	58,000,087 🛭
double Fij, Fxij, Fyij,			0×40	030cb	126	vdivad %x m8, %xmm9, %xmm5	1,324,001,986
			0x40.	030d0	128	movq -0x28(%rbp), %rcx	648,000,972
for{int j=i+1; j <natoms;< td=""><td>1,368,002,052</td><td>1,36</td><td>0x40</td><td>)30d4</td><td>127</td><td>vaddad *xmm11, *xmm1, *xmm12</td><td>98,000,147</td></natoms;<>	1,368,002,052	1,36	0x40)30d4	127	vaddad *xmm11, *xmm1, *xmm12	98,000,147
			0x40	030d9	126	vaddad %xmm5, %xmm1, %xmm6	42,000,063
Xr[i][j] = rx[i] - r	2,056,003,084	2,05	0x40)30dd	127	vrounded \$0x1, *xmm12, *xmm12, *xmm13	738,001,107
Yr[1][]] = ry[1] - r	702,001,053	702,	0x40	030e3	127	vmulsd %xmm14, %xmm13, %xmm11	236,000,354
Zr[i][j] - rz[i] - r	1,502,002,253	1,50	0x40	030e8	126	vrounded \$0x1, %xmm6, %xmm6, %xmm7	874,001,311
Xr[i][j] = Xr[i][j]	4,062,006,093	4,06	0x40)30ee	127	vsubsd %xmm11, %xmm15, %xmm4	624,000,936
Yr[1][3] = Yr[1][3]	3,022,004,533	3,02	0x40	30f3	126	vmuled %xmm8, %xmm7, %xmm10	650,000,975
Zr[i][j] - Zr[i][j]	12,148,018,222	12,1	0×40	30f8	143	vmulad *xmm4, *xmm4, *xmm6	2,048,003,072
			0x40	30fc	126	vsubsd %xmm10, %xmm9, %xmm3	1,022,001,533

AVX2 on Haswell

Before

After

Top-Down with a Memory Bound issue

DRAM Bound Function

Top-Down with a Memory Bound issue

Array accesses are poorly addressed

From Tuning Guide:

- How: Memory Bound sub-category, Metrics: L3 Latency, LLC Miss
- What Now:
 - If either metric is highlighted for your hotspot, consider reducing misses:
 - Change your algorithm to reduce data storage
 - Block data accesses to fit into cache
 - Check for sharing issues (See Contested Accesses)
 - Align data for vectorization (and tell your compiler)
 - Use the cacheline replacement analysis outlined in section B.3.4.2 of <u>Intel® 64 and IA-32 Architectures Optimization</u> <u>Reference Manual</u>, section **B.3.4.2**

Top-Down with a Memory Bound issue

With a Loop-Interchange (was 97% Back-End bound)

Top-Down for NUMA analysis

	Unfilled Pipeline Slots (Stalls)													
	Back-end Bound										≪			
Memory Bound								Со	re Bound					
	L1 Bou	ınd		Sto	re Boun	d ≪	L3 Bound			DR	AM Bound		DIV	Port 🔊
DTLB Ov	Loads Bl	Split Loads	4K A	Fals	Split	DTL	Contest	Data Shar	L3 Lat	Local DRAM	Remote DRA	Rem	Active	Utilization
0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.000	0.000	0.267
0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000
0.099	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.411	0.000	0.000	0.000	0.000	0.283
0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.444	0.000	0.000	0.000	0.000	0.000
0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.574

- Multi-socket systems with NUMA require special analysis
 - VTune, numastat, numactl
- Remote cache and DRAM accesses can cause stalls
- Now what?
 - Memory allocation vs. access
 - Temporal locality

Memory Bandwidth using PMUs

- Know your max theoretical memory bandwidth
- Locate areas of high LLC misses
- PMU events available to calculate QPI bandwidth on newer processors

Tuning Guides Have Lots of Metrics and Hints

For example:

Data Sharing

Back-End Bound

- Why: Sharing clean data (read sharing) among cores (at L2 level) has a penalty at least the first time due to coherency
- How: Memory Bound sub-category, Metrics: Data Sharing
- What Now:
 - If this metric is highlighted for your hotspot, locate the source code line(s) that is generating HITs by viewing the source. Look for the MEM_LOAD_UOPS_LLC_HIT_RETIRED.XSNP_HIT_PS event which will tag to the next instruction after the one that generated the HIT.
 - Then use knowledge of the code to determine if real or false sharing is taking place. Make appropriate fixes:
 - For real sharing, reduce sharing requirements
 - For false sharing, pad variables to cacheline boundaries

Tuning Guides Have Lots of Metrics and Hints

For example:

Front-end Latency

Front-End Bound

- Why: Front-end latency can lead to the Back-End not having micro-ops to execute (instruction starvation).
- How: Front-End Latency sub-category, Metrics: ITLB Overhead, ICache Misses, Length-Changing Prefixes
- What Now:
 - If any of these metrics are highlighted for your hotspot, try using better code layout and generation techniques:
 - Try using profile-guided optimizations (PGO) with your compiler
 - Use linker ordering techniques (/ORDER on Microsoft's linker or a linker script on gcc)
 - Use switches that reduce code size, such as /O1 or /Os
 - For dynamically generated code, try co-locating hot code, reducing code size, and avoiding indirect calls

Intel Xeon Phi

Has its own tuning guide and metrics

Intel Xeon Phi

- Efficiency Metric: Compute to Data Access Ratio
 - Measures an application's computational density, and suitability for Intel[®] Xeon Phi[™] coprocessors

Metric	Formula	Investigate if
Vectorization Intensity	VPU_ELEMENTS_ACTIVE / VPU_INSTRUCTIONS_EXECUTED	
L1 Compute to Data Access Ratio	VPU_ELEMENTS_ACTIVE / DATA_READ_OR_WRITE	< Vectorization Intensity
L2 Compute to Data Access Ratio	VPU_ELEMENTS_ACTIVE / DATA_READ_MISS_OR_ WRITE_MISS	< 100x L1 Compute to Data Access Ratio

 Increase computational density through vectorization and reducing data access (see cache issues, also, DATA ALIGNMENT!)

Intel Xeon Phi

- Has its own tuning guide and metrics
- Problem Area: VPU Usage
 - Indicates whether an application is vectorized successfully and efficiently

Metric	Formula	Investigate if
Vectorization Intensity	VPU_ELEMENTS_ACTIVE / VPU_INSTRUCTIONS_EXECUTED	<8 (DP), <16(SP)

- Tuning Suggestions:
 - Use the Compiler vectorization report!
 - For data dependencies preventing vectorization, try using Intel[®] Cilk[™]
 Plus #pragma SIMD (if safe!)
 - Align data and tell the Compiler!
 - Restructure code if possible: Array notations, AOS->SOA

Performance Optimization Methodology

Follow performance optimization process

- Use the Top-down approach to performance optimization
- Use iterative optimization process
- Utilize appropriate tools (Intel's or non-Intel)
- Apply scientific approach when analyzing collected results

Practice!

- Performance tuning experience helps achieving better results
- Right tools help as well

Performance Profiling Tools

Technology wise selection

You have a chose of many:

From simplest and fastest...

Instrumentation
Sampling

To very complicated and/or slow

Application/platform
Simulators

OS embedded:

Task Manager, top, vmstat

Project embedded:

Proprietary perf. infrastructure

Always consider overhead vs. level of detail – it's often a tradeoff

Scientific Approach to Analysis

- None of the tools provide exact results
 - Data collection overhead or dropping details
 - Define what results need to be precise
- Low overhead tools provide statistical results
 - Statistical theory is applicable
 - Think of proper sampling frequency (for data bandwidth)
 - Think of proper length of data collection (for process)
 - Think of proper number of experiments and results deviation
- Take into account other processes in a system
 - Anti-virus
 - Daemons and services
 - System processes
- Start early tune often!

References

- Top-Down Performance Tuning Methodology
 - www.software.intel.com/en-us/articles/de-mystifying-software-performanceoptimization
- Top-Down Characterization of Microarchitectural Bottlenecks
 - <u>www.software.intel.com/en-us/articles/how-to-tune-applications-using-a-top-down-characterization-of-microarchitectural-issues</u>
- Intel® VTune™ Amplifier XE
 - www.intel.ly/vtune-amplifier-xe
- Tuning Guides
 - www.intel.com/vtune-tuning-guides

Look for:

- Confirmation
- Surprises

Do not skip either

james.r.reinders@intel.com

James Reinders. Parallel Programming Evangelist. Intel.

James is involved in multiple engineering, research and educational efforts to increase use of parallel programming throughout the industry. He joined Intel Corporation in 1989, and has contributed to numerous projects including the world's first TeraFLOP/s supercomputer (ASCI Red) and the world's first TeraFLOP/s microprocessor (Intel® Xeon Phi™ coprocessor). James been an author on numerous technical books, including VTune[™] Performance Analyzer Essentials (Intel Press, 2005), Intel[®] Threading Building Blocks (O'Reilly Media, 2007), Structured Parallel Programming (Morgan Kaufmann, 2012), Intel® Xeon Phi™ Coprocessor High Performance Programming (Morgan Kaufmann, 2013), Multithreading for Visual Effects (A K Peters/CRC Press, 2014), High Performance Parallelism Pearls Volume 1 (Morgan Kaufmann, Nov. 2014), and High Performance Parallelism Pearls Volume 2 (Morgan Kaufmann, Aug. 2015). James is working on a refresh of both the Xeon Phi[™] book (original Feb. 2013, revised with KNL information by mid-2016) and a refresh of the TBB book (original June 2007, revised by 2017)

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright ° 2015, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804